MORNOTICAL LIBRARY FILE COPY BL W. S. NAVAL PROVING GROUND DAHLGREN, VA. REPORT NO. 6-43 EXAMINATION OF GERMAN 20 MM AIRCRAFT AMMUNITION By Pellini Unclassified Brogges (RAINE) April 2, 1943. TECHNICAL LIBRARY FILE. COPY NELL 87 9 1 160 DEGGR: MNCHASSIFIED Enel. (13) **UNCLASSIFIED** NAVAL PROVING GROUND Dahlgren, Virginia REPORT NO. 6-43 April 2, 1943. EXAMINATION OF GERMAN 20 MM AIRCRAFT AMMUNITION Naval Proving Ground Captured Enemy Equipment Report No. 62 APPROVED: DAVID I. HEDRICK CAPTAIN, U.S.N., THE PERCENCE OF ORDINANCE IN CHARGE Unclaration (CANCELLED) (CHANGED TO) Unclaration By AUTHORITY OF TANDER STILL 10/31/23 (UATE) (SIGNATURE) (RANK) Page 1 LUCCLASSIFIED ## PREFACE ## AUTHORIZATION Specific directives for this investigation were issued in Buord ltr IB100 (Relb) dated December 28, 1942. ## OBJECT To make a complete physical, chemical and metallurgical study of two rounds of German 20mm aircraft aumunition. ## SUMWARY complete examination has been made of two rounds of German 20mm air craft Oerlikon ammunition. These two lounds used steel cartridge cases manufactured by deep drawing a spheroidized steel of approximately SAE 1020 grade. A study has been made of the hardness distribution and microstructure of these cartridge cases. It is shown that mouth-annealing has been used to obtain the distribution of physical properties necessary for proper obturation. For climatic protection the steel has been coated with a clear lacquer; a me-treatment similar to Parkerizing has been used to provide a satisfactory bond to the steel. The projectiles of this ammunition possessed unusual features, one being thin walled and having high caracity and the other being of conventional H2T design but having a rotating band made from a sintered iron powder compact. A complete drawing has been made of the ammunition having the high capacity projectile. # CONTENTS | | | | Page | |----|--------|---------------|-------| | I | INTROL | OUCTION | 1 . | | II | invesi | | | | | (A) | PHYSICAL | 1 - 2 | | | (B) | CHELICAL | 2 | | | (C) | METALIURGICAL | 2 - 4 | ## LIST OF FIGURES | | | | • | Opposite
Page | |--------|-----------|-------------|--|----------------------| | Fig. 1 | | - | NPG Photo No. 626 (APL) Ammunition as received | 1 | | Fig. 2 | A. | - | NPG Photo No. 656 (APL) Acid etched cross-section of CEE 395 | 2 | | Fig. 2 | 2B | - | NPG Photo No. 657 (APL) Acid etched cross-section of CEE 394 | 2 | | Fig. 3 | 3 | - | Photomicrographs of cartridge case | 3 | | Fig. 4 | ř ' | * (* | Graph of hardness distribution of cartridge case | 3 | | Fig. 5 | ; | ~ | Licrostructures of projectiles | 4 | | Drewin | <u> 2</u> | | NPG Dwg. 103 (APL) - Drawing of Round CEE 395 | Inside back
cover | | Tebles | <u>.</u> | | Table A - Chemical analyses | 2 | NPC TROTO NO. 626 (APL) - Examination of Metals from Enemy Weapons. Report No. 62. German 20 mm. Aircraft Oerlikon Ammunition with steel cartridge cases. Figure 1 UNCEASONAD # CEE 395 cee 394 ## INTRODUCTION I Two rounds of German 20mm aircraft ammunition were received on January 23, 1943, by the Armor and Projectile Laboratory of the Naval Proving Ground of Dahlgren, Virginia, for physical, chemical and metallurgical examination. The ammunition was recovered following the crash of a German Focke-Wulf plane in Iceland on October 24, 1942. ## II INVESTIGATION (A) PHYSICAL - Figure 1 shows this amounition as received, unloaded and without fuzes. The following is a description of the characteristics, assembly and markings of this amounition. Round CDE395 - Aircraft Cerlikon ammunition using a steel cartridge case and a thin walled high capacity projectile. Figure 2A shows this projectile and cartridge case in cross section. The projectile had a total (unfuzed) weight of 40 grams and a capacity of .83 cu.in. The cartridge case weighed 63 grams and had a capacity of 1.35 cu.in. The projectile was rainted yellow with a black identification band around the mouth; the following code was stencilled in white at approximately midbody: ## e d g 22141 as b 41 a 41 The portion of the mojectile below the rotating band was left unpainted. The cartridge case was costed with a clear lacquer and was identified by the following base warkings: # 1X 41 541 Bi/ 201\ Round CEE394 - Aircraft Cerlikon manumition using a steel cartridge case similar to that of round 395 but with a conventional KET projectile with a self-destruction feature. See cross section in Figure 2B. This projectile had a total unfuzed weight of 85 grams and a capacity of .192 cu.in. of H.E. and .06 cu.in. of tracer compound. TABLE A # CHEMICAL AMALYSIS OF GERMAN 20 MM AIRCRAFT AMMUNITION | Fe | .45
NT | | | IN | |-----------|--|-----------|--|------------| | ्र | FN | | | H | | 8 | 1.4 | | | | | A1 | 8 2
03 | | | | | Zn
Zn | . * | | | * | | 링 | 100
5.0 | | | * | | 30 | TN 00 LN | | E E E | 4 | | N | .00.
TN
TN | | 00.00 | 9 | | 5 | 1.07 | | 600 | 7 | | 51 | .15
.44
.60 | | 01. | • | | 죑 | .60 | | 44.0 | • | | ဖျ | 038 | | 010 | 1 | | 0.1 | .016 | | .013 | | | Ö | 08.4 | ٠ | 613 | j a | | Round 395 | Cartridge Case Projectile Body Fuze Adapter Rotating Band Supporting Ring Primer Cup | Round 394 | Cartridge Case
Projectile Body
Rotatine Rend | i i | ^{*} Predominant Spectrochemically. ⁺ Judged to be approximately .03. NPG FHOTO NO. 657 (AFL) - Examination of Metals from Enemy Weapous, Report No. 62. Macroetched cross section of German 20 mm. Oerlikon Aircraft Ammunition; steel cartridge case and HET projectile. THOLASSIFIED NPG MIOTO NO. 656 (APL) - Examination of Metals from Enemy Weapons. Report No. 62. Macroetched cross section of German 20 mm. Oerlikon Aircraf. Ammunition; steel cartridge case and high capacity projectile. March 22, 1943. UNCLASSIFIED **CEE** 395 POSITION A POSITION B POSITION C POSITION D POSITION E PHOTORICHOGRAPHS AT VARIOUS POSITIONS OF A 20 KM CERMAN STEEL CARTRIDGE CASE FIGURE 3. The hardness distribution (plotted in Fig. 4) shows that these cases have high physical properties, tensile and yield strength, along the center of the body and around the primer pocket resulting from cold work. These properties gradually fall off towards the mouth reaching a value almost as low as that of the original blanking as given by the head which suffered relatively slight cold working. Such a distribution of hardness is necessary for a cartridge case must have high elastic properties along the body for proper recovery, and a soft mouth and neak taper region to permit proper obturation. The hardness around the primer pocket is some-what higher than the hardness along the center of the body. The deep etched structure of figures 2A and 2B show that this was obtained by a pocketing operation which coldworked the metal; a fairly high hardness is desired at this point to prevent blowing out of the primer cup on firing. Such a method has evidently been successful for the primer cup is retained solely by a three-point star-crimp. (See Dwg. 103 (APL).) The microstructure of the head (See Fig. 3, Position A) can be considered identical to that of the original disc blanked from the strip. It shows partially spheroidized, elongated pearlitic patches in a matrix of equiaxed ferrite grains. This is the structure of a hot rolled plate. The microstructures: positions B at the root and C and D along the body, show the same structure following progressively severe cold working. * Position E at the mouth shows a recrystallized structure of small equiaxed femite grains resulting from annealing; to affect such a recrystallization of the cold worked grains the annealing must have been carried out at temperatures between 1000° F. and 1100° F. These cases have a very good surface appearance, being practically devoid of die marks; a clear lacquer, soluble in alcohol and mineral acids and insoluble in water, coated the inside and outside surfaces. It appeared that this lacquer adhered well and would not chip off; however, its abrasion resistance appeared to be low - presumably it was sufficient to withstand the abrasive action of the propellant during transport. The steel had been pre-treated for lacquering. by a surface treatment similar to Parkerizing. Such conditioning is necessary for steel to provide a good bonding surface for organic coatings; it is not in itself a protection against climatic corrosion. ^{*} Magnification 500% for A, B, C & D 750% for E Etched Nitel 5A Microstructure of iron rotating band; showing a partially recrystallized matrix of ferritic grains, with numerous and interconnectic voids. Structure of a sintered iron powder compact. MAGNIFICATION 200X ETCHED NITAL 5B Microstructure of high capacity projectile; showing a fine lamellar structure obtained on fast cooling. MAGNIFICATION 1500X ETCHED PICRAL Microstructure of H.E.T. profactile; according normalized seructure of a .50 carbon steel. MON PLANTION 7501 BTOHR MILL FIGURE 5 High Capacity Projectile - The details of construction of this projectile are given in NPG Dwg. 103(APL); the novel body design permits an unusually high capacity of bursting charge. Unlike the conventional 20mm H.E. projectiles which have thick walls, are machined from plain carbon steel bar stock and are not heat treated; this projectile is made by hot drawing a chromium-molybdenum steel (see Table A) and then oil quenching to produce a hardness of 38 - 40 Ng. The microstructure (Fig. 5) shows a fine lamellar structure of carbides and ferrite plates typical for this steel composition when cooled fairly rapidly. It should be noted that there is no evidence of tempering. The hardness obtained represents the maximum which a steel of such low carbon content can be expected to show without a drastic quench to form martensite and then tempering. In applying the rotating band under a banding-press, the thin wall presents a special problem. This is solved by the use of a duraluminum supporting ring to strengthen the wall. The fuze is retained to the projectile by means of a fuze adapter which is punch-crimped in the projectile. H.E.T. Projectile - The details of construction of this projectile are fairly conventional; a cross section is shown in Fig. 2B. This projectile has been machined from a low chromium steel bar stock (see Table A); Fig. 5 shows the normalized structure which is probably that of the original bar stock; the hardness was $18~R_{\odot}$. The rotating band is unusual in that it is placed fairly well forward on the body (3/4 in. from the base) and that is made from sintered iron powder. It appears that neither the pressing nor the sintering of this powdered compact has been carried out to any great extent. Fig. 5 shows the discontinuous nature of the bond which is the result of using fairly low pressures in the pressing operation. This band is appearently coined slightly oversize then sintered and finally pressed onto the projectile. The use of a supporting ring to prevent a collapse of the walls during this band pressing operation has been discussed previously. This band was found to be very friable, breaking into many fragments while being removed from the projectile. Because of this brittleness, no reproducible hardness measurement could be ande.